OEA

LOCAL CONSTITUTION AND BYLAWS

SUBMISSION FORM

OEA Bylaw 9-2 (n) requires a local’s Constitution & Bylaws to be reviewed by the OEA Board of Directors every five (5) years to determine compliance with the standards for affiliation.

LOCAL ASSOCIATION NAME: - Painesville City Teachers Association
LOCAL ID NUMBER: - 4330029
OEA LABOR RELATIONS CONSULTANT (LRC) NAME: - Kim Lane
NAME OF PERSON SUBMITTING THESE DOCUMENTS: - Scott Edwards
LOCAL POSITION HELD: - President
PHONE: Home: 440-254-0305 Cell: 440-227-4048
NON WORK E-MAIL: - sedwards772@sbcglobal.net
ADDRESS: 12656 Huntoon rd Painesville Ohio 44077
DATE SUBMITTED: - Feb. 19 2016
Please note that turnaround time for review of the Local Constitution and Bylaws may take up to 4 months from date of receipt.

 OEA Use Only

Received by: ________________________

Date Received: ______________________

E-mail notification to Local of date received by OEA:______________________________________

 (Date) (Initials)

Revised February 2013
CONSTITUTION and BYLAWS

For The
Painesville City Teachers Association
Revised February 2016
TABLE OF CONTENTS
CONSTITUTION
3
ARTICLE 1. NAME
3
ARTICLE II. PURPOSE
4
ARTICLE III. MEMBERSHIP
5
ARTICLE IV. OFFICERS
6
ARTICLE V. REPRESENTATIVE COUNCIL
9
ARTICLE VI. ELECTIONS
9
ARTICLE VII. IMPEACHMENT OF OFFICERS
10
ARTICLE VIII. COMMITTEES
11
ARTICLE IX. DUES
12
ARTICLE X. AMENDMENTS
13
 BYLAWS
14
BYLAW 1. MEETINGS
15
BYLAW 2. QUORUM
16
BYLAW 3. DUTIES OF OFFICERS
17
BYLAW 4. COMMITTEES
19
20BYLAW 5. BARGAINING AND CONTRACT RATIFICATION

28BYLAW 6. DUES

BYLAW 7. MEMBERSHIP YEAR
23
BYLAW 8. EXPULSION OF MEMBERS
24
BYLAW 9. DUE PROCESS
25
BYLAW 10. AUTHORITY - PARLIAMENTARY PROCEDURE
26
BYLAW 11. AMENDMENTS
27
BYLAW 12. DISSOLUTION OF ASSOCIATIONS
28
BYLAW 13. ENABLING PROVISION
29
APPENDIX A………………………………………………………………………………………………………..30
 GROUNDS FOR CHARGES AGAINST MEMBERS AND OFFICERS……………………………………….30
 DISCIPLINARY PROCEEDINGS………………………………………………………………………………..32
APPENDIX B………………………………………………………………………………………………………..35
OEA CONSTITUTION AFFILIATION STANDARDS TEST
36
STANDARDS TEST INSTRUCTIONS
37
APPENDIX C……………………………………………………………………………………………………….38
BYLAW 9-2 FROM THE 2006-2007 OEA CONSTITUTION AND BYLAWS
39
APPENDIX D………………………………………………………………………………………………………..40
 CODE OF ETHICS OF THE EDUCATION PROFESSION
41
INDEX
42

CONSTITUTION

ARTICLE 1. NAME

Section A.
The name of this organization shall XE "Local Association Name" be the Painesville City Teachers Association.

Section B.
The Paineville City Teachers Association henceforth referred to as the Association, shall maintain affiliation with the Ohio Education Association, the National Education Association, and the NorthEastern Ohio Education Association.
ARTICLE II. PURPOSE

Section A.

We the members of the Painesville City Teachers Association in order that the Association may serve as spokesman for education in Painesville City; promote the cause of equal and quality education for all students; promote and protect the rights of our members and advance their interests and welfare; promote cooperation, friendship and unity among classroom teachers and between teachers and administrators; promote the Code of Ethics of the Education Profession; promote teacher participation in the formulation of educational policies; and create in the community a more complete understanding of the teaching profession and the importance of its objectives, do hereby adopt this Constitution.

ARTICLE III. MEMBERSHIP

Section A.
All certified professionals employed by the Painesville City Local Schools Board of Education, except those classified as administration, shall be eligible for active membership XE "Membership" .

Section B.
Active members shall be members of thePainesville City Teachers Association, the NorthEastern Ohio Education Association, the Ohio Education Association, and the National Education Association.

Section C.
All members shall abide by the Code of Ethics XE "Code of Ethics" of the Education Profession. (Appendix D)
ARTICLE IV. OFFICERS

[
Section A.
The Officers of the Association shall be the President XE "Officers:President" , Vice President XE "Officers:Vice President" , Secretary XE "Officers:Secretary" , and Treasurer XE "Officers:Treasurer" .
Section B.
All Officers shall hold office for a one-year XE "Officers" term, and will be installed during the final Representative Council Meeting of the school year, or, no later than May 30th.
Section C.
Successions and Vacancies:
Whenever the office of President becomes vacant due to death, incapacity, termination, resignation, retirement or recall, the Vice President shall automatically assume the presidency for the remaining part of the term.

A vacancy in the office of Vice President, Secretary or Treasurer shall be filled for the remainder of the term by majority vote of the Representative Council.
ARTICLE V. Representative Council
Section A.
The Representative Council shall be composed of the elected officers of the Association and association representatives.

Section B.
The Representative Council shall:

1.
Act as advisors to the officers, assign duties, be responsible for all committees of the Association, and have such policy-making authority as provided in this C&B.

2.
Act as the authoritative voice of the Association on positions affecting the Association during the interim period between regular meetings XE "Meetings" .

3.
Prepare recommendations for the consideration and action of the Association.

4.
Carry out policies established at general membership meetings XE "Meetings" .

5.
Report its transactions and those of the general membership to all members.

6.
Direct an independent audit of the Association's financial records at regular intervals not to exceed two (2) years.
7. Ensure the Association acts on an annual financial report presented by the Association Treasurer no later than the final Representative Council Meeting of the school year.
Section C.
There shall be one association representative elected for a term of 1 year in each building or unit of representation for every twenty (20) members or fraction thereof. Each representative has one vote on the Representative Council.
Section D.
It is the policy of this Association, and it shall take all legally permissible steps to achieve governance and delegate representation of ethnic minority XE "Minority Representation" at least proportionate to the ethnic minority membership in the Association.
Section E. Certified employees are not eligible for membership in the Association.
Section F.
A vacancy on the Representative Council due to death, incapacity, termination, resignation, retirement or recall, shall be filled for the remainder of the term by majority vote of the Representative Council of the local.

Section G.
No business or financial transaction involving a member of the Representative Council or agent of the Association, or their spouse, children, or parents, or otherwise as described in this Section, shall conflict with the fiduciary responsibility of such person to the Association. Such relationships with the members of the Representative Council include relationships with any person that would reasonably be expected to affect the person’s judgment with respect to the transaction or conduct in question in a manner adverse to the Association.
ARTICLE VI. ELECTIONS

Section A.
The President XE "Officers:President" shall appoint a Nominating Committee XE "Committee:Nominating Committee" whose duty it shall be to present a slate of officers for each office. Candidates for office may also be submitted by a petition signed by at least fifteen (15) active members or by nomination from the floor.

Section B.
No member shall be nominated for office without the knowledge and consent of the individual.

Section C.
The President XE "Officers:President" shall appoint an Elections XE "Elections:Elections" Committee XE "Committee:Elections Committee" whose duty it shall be to conduct elections in accordance with the OEA Elections Manual and to resolve all challenges or protests to an election. No nominee for office shall serve concurrently on the Elections Committee.
Section D.
Elections XE "Elections:Elections" of officers and Representative Council members shall be conducted by secret ballot XE "Elections:Ballots" in each building during one school day designated by the Elections Committee XE "Committee:Elections Committee" .

Section E.
The Elections XE "Elections:Elections" Committee XE "Committee:Elections Committee" shall report the results of the election to the total membership within five (5) calendar days following the election.

Section F.
All ballots (marked, unmarked, and voided) and all other records pertaining to the election of officers of this Association and OEA and NEA delegates and alternates shall be preserved for one year from the date the election was held; and such ballots and other records shall be made available to OEA officers upon request for inspection and examination.

Section G.
Non-members of the Association, including fee payers, shall not have the right to vote, hold office, or otherwise have privilege of Association membership.

ARTICLE VII. IMPEACHMENT OF OFFICERS

Section A.
Officers of the Association may be impeached for violation of the Code of Ethics XE "Code of Ethics" of the Education Profession or for misfeasance, malfeasance, or nonfeasance in office.

Section B.
Impeachment XE "Impeachment of Officers" proceedings against an officer may be initiated by written petition submitted to the Representative Council by at least twenty-five (25) percent of the members.

Section C.
If, after a due-process hearing, a two-thirds (2/3) vote of the Representative Council XE "Officers:Executive Committee" sustains the charge, the office shall become vacant.

Section D.
The officer may appeal the decision to a special meeting of the general membership.

ARTICLE VIII. COMMITTEES

Section A.
The Association shall have such standing committees XE "Committee:Committee" as are necessary to carry out the responsibilities and program of the Association.

Section B.
Ad hoc XE "Committee:Ad Hoc" (temporary) committees may be formed as necessary to achieve the Association program.

Section C.
All committees shall be appointed by the President XE "Officers:President" with the approval of the Representative Council XE "Officers:Executive Committee" . If Committee Chairs are members of the Representative Council, they must be elected to have voting rights.
ARTICLE IX. DUES

Section A.
The local association shall have a dues structure adequate to fund an active program.

ARTICLE X. AMENDMENTS

Section A.
Amendments XE "Amendments" to this Constitution may be made by a two-thirds (2/3) majority of those voting at any Representative Council meeting provided that the amendments have been introduced at the preceding regular meeting and that copies of proposed amendments have been distributed to all members for discussion.

BYLAWS

BYLAW 1. MEETINGS

Section 1-1.
The Representative Council shall meet monthly or at the call of the President XE "Officers:President" .

Section 1-2.
The general membership meetings XE "Meetings" shall be held at least twice per year. Additional meetings may be called by the President XE "Officers:President" , a majority vote of the Representative Council XE "Officers:Executive Committee" , or a petition to the President signed by at least ten (10) percent of the active membership. Such petitions shall state the purpose of the desired meeting and the business of that meeting shall be limited to consideration of the stated purpose.

BYLAW 2. QUORUM

Section 2-1.
The quorum XE "Quorum" for the Representative Council meetings XE "Meetings" shall be one more than fifty (50) percent.

Section 2-2.
The quorum XE "Quorum" for a general meeting shall be the membership present.
Section 2-3. The quorum for the ratification of a Tenative Agreement/Contract at a general meeting shall be at least 40% of the active membership.
BYLAW 3. DUTIES OF OFFICERS

Section 3-1.
President XE "Officers:President"
A.
Preside over all Association meetings XE "Meetings" and prepare their agendas.

B.
Represent the Association on all matters of Association policy.

C.
Serve as ex-officio member of XE "Officers:Duties of Officers" all Association committees.

Section 3-2.
Vice President XE "Officers:Vice President"
A.
Preside over Association meetings XE "Meetings" in the absence of the President XE "Officers:President" .

B.
Perform such other duties as delegated by the President XE "Officers:President" .

Section 3-3.
Secretary XE "Officers:Secretary"
A.
Keep accurate minutes of all official meetings XE "Meetings" of the Association.

B.
Maintain official files of the Association including maintaining electronic copy of Association Constitution and Bylaws.
C. Perform such other duties as delegated by the President XE "Officers:President" .
Section 3-4.
Treasurer XE "Officers:Treasurer"
A.
Hold the funds of the Association and disburse them upon authorization of the Representative Council XE "Officers:Executive Committee" .

B.
Maintain records of receipts and disbursements.

C.
Maintain membership rolls.
D.
Prepare financial reports for meetings XE "Meetings" of the Representative Council XE "Officers:Executive Committee" and an annual financial statement to be distributed to the membership.
E.
Prepare all tax forms required by state and federal government or work with those who assist the association.

F.
Prepare for an independent audit as authorized by the Representative Council XE "Officers:Executive Committee" .

G.
Shall be bonded.

H.
Chair the Budget XE "Committee:Budget" Committee.

Section 3-5.
Association Representative

A.
Report recommended policies and other actions of the Representative Council XE "Officers:Executive Committee" to members in her/his building or unit of representation.

B.
Transmit proposals and recommendations from members in her/his building or unit of representation to the Representative Council XE "Officers:Executive Committee" for its consideration.

C.
Assist the membership committee in the collection of dues.

D.
Assist the elections committee in the collection of ballots.

E.
Attend all official meetings XE "Meetings" of the Association or provide an alternate in her/his absence.

F.
Act as a consultant to the individual member who has a professional problem and, when necessary, seek needed assistance from the Association.

BYLAW 4. COMMITTEES

Section 4-1.
There shall be the following committees:

Negotiations XE "Committee:Negotiations" - assess membership concerns prior to bargaining, develop initial proposals of the Association, and provide additional advice and input, upon the request of the bargaining team, during active negotiations.

Elections XE "Committee:Elections Committee" – charged with the responsibility to protect the integrity of an election or vote and ensure that an election is conducted in accordance with the guidelines set forth in the OEA Election Manual and with local, state, and national constitutions.

Grievance XE "Committee:Grievance" - maintenance of, and membership advocacy in, grievance procedure.

Professional Development XE "Committee:Professional Development" - pre-service, continuing, and in-service educational opportunities.

Human Relations XE "Committee:Human Relations" - promotion of understanding, unity, and communication among all groups in the school and school district communities.

Communications XE "Committee:Communications" - membership newsletter, press releases public relations.

Legislative XE "Committee:Legislative" - candidate endorsement/campaigning, EPAC fund collections, levy/bond campaigning, seek membership involvement in relevant local, state, and national political affairs.

Budget XE "Committee:Budget" - prepares a budget giving estimates of income and expenditures (including a separate estimate for each committee) for the future fiscal year.

Audit XE "Committee:Audit" - checks accuracy of accounting procedures.

Membership – maintains membership rolls, conducts and/or assists with membership drives, works in conjunction with the treasurer.
Constitution and Bylaws – reviews and submits to OEA the local’s C&B when amended or every five years.
Section 4-2.
Necessary sub-committees may be appointed, as needed, by the committee chairperson.

BYLAW 5. BARGAINING AND CONTRACT RATIFICATION

Section 5-1.
The Association shall be represented in collective bargaining XE "Bargaining and Contract Ratification" by an authorized team of Association Representatives that have been trained and appointed by the President XE "Officers:President" and Representative Council XE "Officers:Executive Committee" .

A.
If the President XE "Officers:President" is not an active member of the bargaining team, the President will be an ex-officio member of the Association bargaining team.

B.
Members of the bargaining team need not necessarily be from the negotiations committee.

C.
Necessary sub-committees may be appointed, as needed, by the committee chairperson.

D.
The bargaining team shall have the authority to bargain in good faith; make proposals, counterproposals, and concessions; and make tentative agreement on a contract with representatives of the Board of Education.

E.
While negotiations are in progress, periodic reports to members may be made by the President.

Section 5-2.
In preparation for bargaining, the negotiations committee shall make reports and recommendations to the Representative Council XE "Officers:Executive Committee" .

Section 5-3.
The Ohio Education Association represents the Association on all matters concerning the Association before the State Employment Relations Board (SERB) OR the National Labor Relations Board (NLRB).
Section 5-4.
The OEA/NEA UniServ Consultant shall be the Association’s designated bargaining representative.
Section 5-5.
Written copies of the tentative agreement summary should be given to the general membership prior to ratification.

Section 5-6.
Conduct all ratifications of collective bargaining agreements in accordance with the guidelines for ratification of collective bargaining agreements and fact finder reports as set forth in the OEA Elections Manual.
Section 5-7.
A vote on a tentative agreement to the contract or on a fact-finding report shall be made by written ballot XE "Elections:Ballots" .

A.
No absentee or proxy votes will be allowed on contract ratification votes or fact-finding reports.

B.
The first vote on contract ratification or a fact-finding report will be to accept or reject the contract/report as presented.

C.
All ballots used in a vote regarding a contract ratification or fact-finding report, after tabulation, will be sealed and retained by the Association Treasurer XE "Officers:Treasurer" for three (3) years or duration of contract, whichever is greater.

D. The President XE "Officers:President" will communicate required details of the ratification vote to the employer's designated representative.
E. The ratification of a Tenative Agreement/Contract at a general meeting shall be at least 40% of the active membership.

Section 5-8.
The designated representative for the Association is authorized to give timely notice of intent to strike to the Painesville City Local Schools and the Board of Education, SERB OR NLRB upon approval of the membership and in keeping with provisions of ORC 4117.14(D)(2).
Section 5-9.
Non-members of the Association are not eligible to vote on a fact finder’s report or contract ratification.
BYLAW 6. DUES

Section 6-1.
The dues rate for the succeeding year shall be determined by the final Representative Council meeting of the school year XE "Officers:Executive Committee" .

Section 6-2.
Every member shall also pay the dues required by the district, state, and national associations with which this local is affiliated.

Section 6-3.
The association shall annually enter into a Dues XE "Dues" Transmittal Agreement with the Ohio Education Association.

BYLAW 7. MEMBERSHIP YEAR

Section 7-1.
The membership year XE "Membership Year" and the fiscal year of the Association shall be September 1 to August 31.

BYLAW 8. EXPULSION OF MEMBERS

Section 8-1.
According to procedures adopted by the Association, the Representative Council may censure, suspend from membership, or expel any member XE "Expulsion of Members" for one or more of the following reasons:

A.
Violation of the Code of Ethics XE "Code of Ethics" of the Education Profession.
B.
Conviction of a felony.

C.
Actively engaging in, or actively supporting activities directed against the constitutional purposes of the Association to bring about changes in the Association by means other than those that are consistent with the Association's Constitution.

Section 8-2.
The Representative Council XE "Officers:Executive Committee" may reinstate members previously suspended or expelled.

Refer to Appendix A for additional sample language.

BYLAW 9. DUE PROCESS

Section 9-1.
The Association guarantees that no member may be censured, suspended, XE "Due Process" or expelled without a due process hearing, which shall include an appropriate appellate procedure.

Refer to Appendix A for additional sample language.

BYLAW 10. AUTHORITY - PARLIAMENTARY PROCEDURE

Section 10-1.
Robert's Rules of Order, Newly Revised shall be the authority governing all matters of procedure not otherwise provided in this constitution, bylaws, or standing rules.

BYLAW 11. AMENDMENTS

Section 11-1.
Amendments XE "Amendments" to these Bylaws may be made by a two-thirds (2/3) majority of those voting at any Representative Council meeting provided that the amendments have been introduced at the preceding regular meeting and that copies of proposed amendments have been distributed to all members for discussion.
BYLAW 12. DISSOLUTION OF ASSOCIATIONS

Section 12-1.
A petition for dissolution XE "Dissolution of Associations" of the Association may be presented in writing to a meeting of the general membership by any member in good standing and must contain the signature of three-fourths (3/4) of the total membership of the Association.

Section 12-2.
Upon receipt of the petition for dissolution XE "Dissolution of Associations" by the total membership, the Association shall act upon the petition at the next general membership meeting.

Section 12-3.
The Association shall be considered dissolved if three-fourths (3/4) of the total membership vote by secret ballot XE "Elections:Ballots" in favor of dissolution.

Section 12-4.
The effective date of dissolution shall be thirty (30) days from the date of the vote, thus allowing for the disposal of assets and liabilities.

Section 12-5.
In the event of dissolution of the Association, all assets of this organization remaining after payment of all obligations shall be distributed to OEA provided that it is an entity recognized as exempt from Federal taxation. In the event that OEA is not then recognized as tax exempt, such assets shall then pass to NEA provided that is recognized as exempt from Federal taxation.

BYLAW 13. ENABLING PROVISION

Section 13-1.
This Constitution and these Bylaws shall become effective XE "Enabling Provision" June, 2016, following their adoption, and shall remain in effect until amended according to regulations herein provided.

APPENDIX A

 SEQ CHAPTER \h \r 1BYLAW 8
GROUNDS FOR CHARGES AGAINST MEMBERS AND OFFICERS
Section 1.
Every member of the Association, by virtue of such membership, agrees that, in consideration of the rights and benefits conferred upon him or her pursuant to the terms of the Association Constitution, he or she shall be subject to disciplinary action for any conduct which constitutes a violation of his or her duties and obligations as stated in Section 2 below. Every member, by virtue of his or her membership, agrees that termination of membership does not terminate his or her liability for discipline for acts occurring during the period of his or her membership.

Section 2.
Any member or elected or appointed officer may be charged and disciplined for engaging in conduct which constitutes a violation of his or her duties and obligation to the membership. The basis for such charges shall include, but not be limited to, the following:

a.
Violating any provision of the approved Constitution or established Bylaws of the Association or its affiliates.

b.
Failing to pay dues, fines, assessments, fees, and other financial obligations owed to the Association or its affiliates in a timely manner.

c.
Obtaining membership by misrepresentation or through other fraudulent means.

d.
Working in the interest of, or accepting membership in, any competing organization with interests dual to the Association.

e.
Furnishing a complete or partial list of the membership of the Association to any person other than those whose position entitles them to have a list, without specific authorization in writing from the Association President.

f.
Deliberately engaging in conduct which violates the responsibility of members toward the Association as an institution.

g.
Unreasonably, unlawfully or improperly disturbing the peace or harmony of any meeting of the Association.

h.
Embezzling, misappropriating, fraudulently receiving, wrongfully handling, or failing to account for the funds of the Association, or any employee benefit fund.

i.
Wrongfully taking, retaining, or destroying any money, books, papers or any other property belonging to the Association.

j.
Using the name of the Association for soliciting funds, for advertising, or for any other similar activities.

k.
Crossing or working behind a lawful and properly authorized picket line established by the Association.

l.
Working for lower wages, longer hours, or other conditions inferior to those established by the Association collective bargaining agreement.

m.
Acting in any way to circumvent, defeat or interfere with: (1) the Association’s collective bargaining agreement with the employer or (2) the Association’s performance of its legal or contractual rights or obligations.

n.
Disclosing any confidential matter of Association or its affiliates to any employer or employer agent.

o.
Acting in collusion with any employer or employer agent to the detriment of the Association.

p.
In the case of any elected or appointed Officer of the Association, failing to faithfully perform the duties of his or her office or position, or accepting dual compensation or expenses for the performance of duties related to his or her office or position.

q.
Making false and malicious statements which jeopardize the employment or reputation of another Association member.

r.
Filing a malicious and frivolous charge against a member or Officer, as evidenced by the Hearing Board’s dismissal of said charge with a finding that the charge was malicious and frivolous.

BYLAW 9
DISCIPLINARY PROCEEDINGS
Section 1: Establishment of the Hearing Board.

a.
The Association President shall have the authority to establish and preside as Chairperson over a Hearing Board consisting of three (3) members to hear any disciplinary case. No Association officer or Representative Council member may be appointed to the Hearing Board. No charging party or accused member or a witness may serve on the Hearing Board in the conduct of disciplinary proceedings involving said member or witness. Where the Association President is unable to serve for any reason, the Association Vice President shall act as Chairperson. Where the Vice President is unable to serve for any reason, the remaining members of the Representative Council shall designate one of their number to act as Chairperson.

b.
On motion filed with the Hearing Board prior to the hearing, either party may ask that a particular Hearing Board member be excused from participating in the proceeding if said party believes and has evidence that he or she cannot receive a fair hearing before that Hearing Board member. The Hearing Board shall give precedence to consideration of such motion.

c.
For purposes of any Hearing Board Proceedings, a quorum of the Hearing Board shall consist of three of its members, and a quorum shall be required throughout the hearing.

d.
If a Hearing Board member is absent during any portion of the hearing, he or she may not participate further in the proceeding.

e.
All questions of order, procedure, and admissibility of evidence shall be decided by the Chairperson, subject to being overruled by a majority vote of the Hearing Board upon motion by a member of the Board.

Section 2: Procedure for Filing Charges.

a.
An Association member accused of violating Bylaw 8 shall be charged and tried before the Association Hearing Board. Any person who is no longer a member shall be charged and tried in the Association if the acts giving rise to the charges occurred while said person was a member of the Union.

b.
Charges may be initiated by an active member of the Association.

c.
More than one charging party may join in the same set of charges, but the charges must name one of the charging parties as the representative of the others to be responsible for filing papers, receiving papers, and trying the case. Where the charges fail to designate such representative, then the first charging member named in the charge shall be considered the representative of the others.

d.
All charges and documents related to the charges shall be considered filed as of the postmark date (if sent via United States Mail), or the date of receipt by the Association (if hand delivered). It is the charging party’s responsibility to verify that the filing date is accurately noted on all documents.

e.
Charges shall be filed in writing with the Association within thirty (30) days after the occurrence of the alleged violation, or if applicable, within thirty days after the alleged violation should have been discovered. Notwithstanding the date of discovery, any charge based upon alleged misconduct which occurred more than one (1) year prior to the filing of the charge shall be rejected by the Representative Council as time-barred, except for charges based upon the non-payment of dues, assessment and other financial obligations.

f.
The charges shall specify the Article or Articles of the Association’s Constitution and/or Bylaws allegedly violated and shall also set forth a short and plain factual statement of the acts considered to be in violation (including available information as to dates and places) in such a manner as to fairly inform the accused of the specific acts which are alleged to constitute violations of the Constitution. By vote of the Representative Council, charges failing to comply with this requirement shall be dismissed by the Representative Council, without prejudice to the re-filing of charges which do comply, provided the refiling occurs within the original thirty (30) day time limit.

g.
A true and correct copy of the charges, a copy of the Association Constitution and a copy of any applicable policies shall be served upon the accused without delay via first class certified U.S. mail with return receipt requested. The accused shall be afforded seven (7) days after receipt to reply in writing to the charges, if he or she so desires.

Section 3: Hearing Procedure.

a.
On motion of the accused before a Hearing Board, or upon its own motion, the Hearing Board may dismiss without a hearing any charges it finds are of such a trivial or frivolous nature that the interest of the Association does not justify the expenditure of time, money and other resources necessary for the conduct of a disciplinary proceeding.

b.
The hearing on the charges shall be held as soon as practicable, but no later than sixty (60) days following the date on which the charges are filed. Upon request of either party, for good cause shown, the Hearing Board may grant an adjournment to a later date, not to exceed 120 days from the date charges were filed. The Hearing Board shall have the power, upon its own motion, to postpone any scheduled hearing, provided such postponement shall not result in a hearing beyond 120 days from the date the charges were filed. Any such Hearing Board decision to postpone the hearing beyond the scheduled date or to set a hearing for 60 days beyond the date that the charge was filed must be served upon all parties immediately. Every effort shall be made to schedule the hearing so that it does not conflict with the working schedule of the parties, and at least 14 days notice of the hearing date shall be given in writing to all parties. Any request for the postponement of the hearing date must be received by the Hearing Board at least three (3) days before the scheduled hearing date unless a satisfactory showing is made of inability to comply with this requirement. In the event the accused fails to appear for a duly noticed hearing, the hearing shall nevertheless proceed.

c.
No member or Officer shall be required to stand before the Hearing Board on charges involving the same set of facts upon which said member or officer is facing criminal or civil trial until his/her final court appeal has been concluded.

d.
The accused and the charging party shall have a fair and impartial hearing and shall have the right to present witnesses and other evidence on their behalf and the right to examine/cross-examine all witnesses. The accused and the charging party shall have the right to refuse to testify. The accused and the charging party may be assisted, advised, or represented by another member of the Association. At the commencement of the hearing, the Chairperson of the Hearing Board shall advise the parties of their rights as set forth in this section and shall read the charges to the accused. The accused shall then plead guilty or not guilty to each charge. In the event the accused elects not to appear or to respond, he or she shall be deemed to have entered a plea of not guilty, and the hearing shall proceed. Throughout the hearing, there shall be a presumption of innocence in favor of the accused. The charging party shall present his or her case first and shall have the burden of proving the allegations contained in the charge. At the close of the charging party’s case, either the accused or a member of the Hearing Board shall have the right to make a motion to dismiss the charges because the charging party has failed to present record evidence that establishes a violation of the Association Constitution or Bylaws.

e.
Upon the completion of the hearing proceedings, the Hearing Board shall, without undue delay, determine the innocence or guilt of the accused, based solely on the record evidence. The parties shall be advised of the decision via first class certified U.S. mail with return receipt requested, and in duplicate by regular U.S. mail. A verdict of guilty shall require a two-thirds majority vote of the Hearing Board. If the decision is that of guilty, the Hearing Board shall affix appropriate penalties. Any member found guilty of any one or more of the charges against him or her may be censured, fined, suspended, and/or expelled, provided that such discipline shall not be imposed without stating with detailed specificity what the discipline is being imposed for. In the event of a finding of guilty on a charge that a member has crossed or worked behind a lawful and properly authorized picket line established by the Association, the penalty imposed shall be the greater of twice the charged party’s per diem rate or five hundred dollars ($500.00) per day. The decision and any penalty imposed on the basis of the decision shall be reported to the Representative Council within seven (7) calendar days of the date of the decision.

f. The accused may appeal the decision and/or penalty imposed by the Hearing Board to the Representative Council. Any such appeal must be filed no later than seven (7) days after the accused’s receipt of notification of the Hearing Board’s decision/ penalty. The Association officer who presided as Chairperson of the Hearing Board must abstain from voting on the appeal. Any penalty imposed by the Hearing Board shall become immediately operative unless the accused moves the Representative Council to stay the penalty pending the outcome of the appeal, and the Representative Council grants such motion.

APPENDIX B
Standards Test Review/Date: _________________________​​_ ___

Legal Review/Date: _________________________________ NAME OF LOCAL ASSOCIATION LOCAL ID#

Date reported to Board of Directors: ____________________ Person Submitting/Date: _________________________

OEA STANDARDS FOR AFFILIATIONS TEST FOR LOCAL ASSOCIATIONS

Standards for Affiliation of departments, districts, and local associations as required in OEA Bylaw 9-2

	+9.2
	Page from

*Model
	
	Article/Section

Local C&B

	a.
	4
	Affiliation – The local shall maintain affiliation with OEA/NEA/District Associations
	

	a.
	6
	Unified Membership – All members will be members of OEA/NEA/District Associations
	

	a.
	28
	Dues – All members will also pay dues for OEA/NEA/District Associations
	

	b.
	
	Have a constitution consistent with the constitution of OEA
	

	
	7/21
	Ensure Officers defined in Constitution are the same as the Bylaws and have duties assigned___
	

	
	7
	Starting date of Officers___
	

	
	7
	Terms of Officers__
	

	
	 7
	Qualifications for Officers (if included, check if reasonable)_______________________
	

	
	8-9/11
	Filling Vacancy During Term of Office___
	

	
	10
	Only Elected Executive Committee Members have voting rights_____________________
	

	
	10
	Terms of office for building representatives_____________________________________
	

	
	11
	Conflict with Fiduciary Responsibility___
	

	
	13
	Non-Members have no right to vote – elections__________________________________
	

	
	14
	Impeachment/Due Process__
	

	
	20
	Quorum__
	

	
	26
	OEA as designated representative with SERB or NLRB (different than naming as negotiations representative)___
	

	
	13/
28 /36
	Fair Share Fee language (should be in the Collective Bargaining Agreement, not the local C&B)___
	

	
	30
	Expulsion of Members__
	

	
	31
	Due Process for Expulsion of Members___
	

	
	34
	Dissolution___
	

	
	
	Other__
	

 +9.2 column refers to the article letter in OEA’s Bylaw 9-2. February 2013
*Model refers to OEA Model Constitution and Bylaws for Local Association

www.ohea.org – Members Login – Membership – Local Leaders Update
	
	
	
	

	+9.2
	Page from

*Model
	CONTINUATION OF OEA STANDARDS OF AFFILIATIONS TEST FORM
	Article/Section

Local C&B

	c.
	6
	All members shall abide by the Code of Ethics of the Education Profession.
	

	d.
	10
	Provide a ratio of representatives to members to ensure equal representation.

(one member-one vote principle)

Example: One (1) representative in each building for every fifteen (15) members.
	

	d.
	11
	The affiliate shall provide for ethnic-minority representation at least proportionate to its

ethnic-minority membership.
	

	e.
	11
	Provide for proportional representation between its classroom teacher members and its

education support personnel members. (Where a multi-jurisdictional affiliate exists.)
	

	f.
	12
	Require periodic elections of officers by secret ballot subject to safeguards concerning the equal right of all members to nominate, seek office and vote in elections as set forth in the OEA Elections Manual.
	

	g.
	26
	Conduct all ratifications of collective bargaining agreements in accordance with the guidelines as set forth in the OEA Elections Manual.
	

	g
	27
	Non-Members have no right to vote – contract ratification______________________
	

	h.
	13
	Preserve all ballots, marked, unmarked and voided, and all other record pertaining to elections of OEA officers, OEA and NEA delegates and alternates for one year from the election, and make such ballots and other record available to OEA officers and/or designee(s) for inspection and examination.
	

	i.
	29
	Have the same membership year as that of OEA, September 1 – August 31.
	

	j.
	16/28
	Have a dues structure to fund adequately a quality program.
	

	k.
	19
	Provide for regular meetings (at least two per year – spaced out over the year.)
	

	l.
	23/24
	Provide for effective member communication.
	

	m.
	15
	Provide for effective committee structure to achieve the goals of the organization.
	

	m.
	12/24
	Have an election committee.
	

	n.
	
	Provide for actively seeking exclusive bargaining representation.

(For New Affiliations Only.)
	

---AREA BELOW FOR OEA USE ONLY--

Review Status by Virtue of Office.
	
	 Virtue of Office - Delegate – President NEA_____ OEA_____

 Virtue of Office - Delegate - President Elect NEA_____ OEA_____

 Virtue of Office - Delegate - Past President NEA_____ OEA_____

 Virtue of Office - Delegate – Secretary NEA_____ OEA_____

 Virtue of Office - Delegate – Treasurer NEA_____ OEA_____

 Virtue of Office - Delegate - Vice President NEA_____ OEA_____

 Virtue of Office - Alternate – President NEA_____ OEA_____

 Virtue of Office - Alternate - President Elect NEA_____ OEA_____

 Virtue of Office- Alternate - Past President NEA_____ OEA_____

 Virtue of Office - Alternate - Vice President NEA_____ OEA_____

([image: image1.png]

 mark indicates yes)

February 2013
STANDARDS TEST INSTRUCTIONS

· Indicate the article and section XE "Standards Test:Instructions" of the Constitution or Bylaws that complies with the standard.

· If the language is located in the Bylaws, please precede the article and section number with a “B.” (i.e., Constitution Article I, Section A, would be “I(A)” and Bylaws Article 1, Section 1-1, would be “B-1(1-1).”

· Note item e. on the list is not required of all locals.

· There is no requirement for the completion of delegate by virtue of office. However, if this language is part of the C&B, OEA is required to verify that it complies with election requirements.

· If any requirements are missing, make the necessary modifications to your C&B prior to submitting to OEA.

· Some problem areas to watch for:

1. In addition to requiring local affiliation with OEA, NEA, and District, unified membership XE "Unified Membership" is also required in those organizations (a.)
2. Remember to include Election Manual (f.,g.) and Election Committee (m.)
3. Reference “membership” year not just fiscal year. (i.) (This should coincide with OEA membership year XE "Membership Year" , September 1 through August 31.)

4. References to the “dues structure” are contained in both the Constitution and the Bylaws. Language for the Constitution refers to specifically stating the “dues will adequately fund a quality program;” and language for the Bylaws refers to the dues calculation (i.e. percent of OEA dues amount, percent of average teacher salary, etc.) (j.)
5. “Provide for regular meetings XE "Meetings" ” means that at least two general membership meetings are held spaced out over the year, e.g. one in the spring and one in the fall or once in September and once in May. (k.)
6. “Effective communications” means reporting to and from the Executive Committee XE "Officers:Executive Committee" and if possible, having a member newsletter. (l.)
7. You cannot have as voting members of your Executive Committee XE "Officers:Executive Committee" any non-elected members. The most frequent violation is when non-elected committee chairs are voting members of the Executive Committee.

Send hard copies of completed test, copy of

C&B and submission form to:
Ohio Education Association

Director of Membership

225 East Broad Street

Box 2550

Columbus, Ohio 43216

Or submit electronic Microsoft word copies to:

membership@ohea.org
2/2013

APPENDIX C
BYLAW 9-2 XE “OEA Bylaw 9-2” FROM THE 2012-2013 OEA CONSTITUTION AND BYLAWS

An affiliate shall:

a.
 Require membership, if eligible, in the local, district, state and national associations provided that if the local association elects by secret ballot to exclude Education Support Professionals from membership, that the affiliated local composed exclusively of Education Support Professionals shall require membership, if eligible, in a local association for Education Support Professionals and the district, state and national associa​tions.

b.

Have a Constitution consistent with the Consti​tution of OEA.

c.

Adopt a policy that recognizes the preeminence of the Code of Ethics of the Education Profession, if appropriate.
d.

Apply the one-member, one-vote principle for representation on its governing bodies and the affiliate shall provide for ethnic‑minority representation at least proportionate to its ethnic-minority membership.

e.

Provide for proportional representation between its classroom teacher members and its education support professional members where a multi-jurisdictional affiliate exists.

f.

Require periodic elections of officers by secret ballot subject to recognized safeguards concerning the equal right of all members to nominate, seek office, and vote in elections, as set forth in the OEA Elections Manual.

g.

Conduct all ratifications of collective bargaining agreements in accordance with the guidelines for ratification of collective bargaining agreements and fact finder reports as set forth in the OEA Elections Manual.

h.

Preserve all ballots, marked, unmarked and voided, and all other records pertaining to elections of OEA officers, OEA and NEA dele​gates and alternates for one year from the election, and make such ballots and other records available to OEA officers and/or designee(s) for inspection and examination.

i.

Have the same membership year as that of OEA.

j.

Have a dues structure to fund adequately a quality program.

k.

Provide for regular meetings.

l.

Provide for effective member communication.

m.

Provide for effective committee structure to achieve the goals of the organization. Such structure will include an election committee.

n.

Be reviewed by the Representative Council every five (5) years to determine compliance with the above minimum standards.

o.

In the case of a local affiliate, the local must have or be actively seeking the status of exclusive bargaining representation of the members of the local.

APPENDIX D
CODE OF ETHICS OF THE EDUCATION PROFESSION
Preamble

The National Education Association believes that the education profession consists of one education workforce serving the needs of all students and that the term ‘educator’ includes education support professionals.

The educator, believing in the worth and dignity of each human being, recognizes the supreme importance of the pursuit of truth, devotion to excellence, and the nurture of the democratic principles. Essential to these goals is the protection of freedom to learn and to teach and the guarantee of equal educational opportunity for all. The educator accepts the responsibility to adhere to the highest ethical standards.
The educator recognizes the magnitude of the responsibility inherent in the teaching process. The desire for the respect and confidence of one's colleagues, of students, of parents, and of the members of the community provides the incentive to attain and maintain the highest possible degree of ethical conduct. The Code of Ethics XE "Code of Ethics" of the Education Profession indicates the aspiration of all educators and provides standards by which to judge conduct.
The remedies specified by the NEA and/or its affiliates for the violation of any provision of this Code shall be exclusive and no such provision shall be enforceable in any form other than the one specifically designated by the NEA or its affiliates.

PRINCIPLE I

Commitment to the Student
The educator strives to help each student realize his or her potential as a worthy and effective member of society. The educator therefore works to stimulate the spirit of inquiry, the acquisition of knowledge and understanding, and the thoughtful formulation of worthy goals.

In fulfillment of the obligation to the student, the educator--

1. Shall not unreasonably restrain the student from independent action in the pursuit of learning.

2. Shall not unreasonably deny the student's access to varying points of view.

3. Shall not deliberately suppress or distort subject matter relevant to the student's progress.

4. Shall make reasonable effort to protect the student from conditions harmful to learning or to health and safety.

5. Shall not intentionally expose the student to embarrassment or disparagement.

6. Shall not on the basis of race, color, creed, sex, national origin, marital status, political or religious beliefs, family, social or cultural background, or sexual orientation, unfairly--

a. Exclude any student from participation in any program

b. Deny benefits to any student

c. Grant any advantage to any student

7. Shall not use professional relationships with students for private advantage.

8. Shall not disclose information about students obtained in the course of professional service unless disclosure serves a compelling professional purpose or is required by law.

PRINCIPLE II

Commitment to the Profession

The education profession is vested by the public with a trust and responsibility requiring the highest ideals of professional service.

In the belief that the quality of the services of the education profession directly influences the nation and its citizens, the educator shall exert every effort to raise professional standards, to promote a climate that encourages the exercise of professional judgment, to achieve conditions that attract persons worthy of the trust to careers in education, and to assist in preventing the practice of the profession by unqualified persons.

In fulfillment of the obligation to the profession, the educator--

1. Shall not in an application for a professional position deliberately make a false statement or fail to disclose a material fact related to competency and qualifications.

2. Shall not misrepresent his/her professional qualifications.

3. Shall not assist any entry into the profession of a person known to be unqualified in respect to character, education, or other relevant attribute.

4. Shall not knowingly make a false statement concerning the qualifications of a candidate for a professional position.

5. Shall not assist a noneducator in the unauthorized practice of teaching.

6. Shall not disclose information about colleagues obtained in the course of professional service unless disclosure serves a compelling professional purpose or is required by law.

7. Shall not knowingly make false or malicious statements about a colleague.

8. Shall not accept any gratuity, gift, or favor that might impair or appear to influence professional decisions or action.

Adopted by the NEA 2010 Representative Assembly

